Magnetic moment $(g-2)_{\mu}$ and new physics Intensity Frontier Review, August 2010 #### Introduction New (g-2) experiment (and th. progress): $$a_{\mu}^{\mathrm{exp}} - a_{\mu}^{\mathrm{SM}} = (255?? \pm 16 \pm 30) \times 10^{-11}$$ #### Outline - Remarks on a_{μ} , new physics - New physics contributions to a_{ii} in general - Benchmark for any new physics scenario - Timely, complementary constraints - Examples within SUSY, Little Higgs, . . . : Parameter measurements, model discrimination # Why new physics? #### Big questions...point to TeV scale new physics EWSB, Higgs, mass generation? hierarchy $M_{\rm Pl}/M_W$? Naturalness? dark matter? Tevatron, LHC: this decade = era of TeV-scale physics \rightarrow discover signals for new physics Quest: understand EWSB, understand new physics # Why is a_{μ} special? $$rac{a_{\mu}}{m_{\mu}}\,ar{\mu}_{\mathsf{L}}\,\sigma_{\mu u}\,\mu_{\mathsf{R}}\,m{F}^{\mu u}$$ #### Beautifully simple "textbook" quantity #### CP- and Flavour-conserving, chirality-flipping, loop-induced compare: EDMs, $$\begin{array}{ccc} b \rightarrow s \gamma \\ B \rightarrow \tau \nu \\ \mu \rightarrow e \gamma \end{array}$$ EWPO # New physics contributions to a_{μ} g - 2 = chirality-flipping interaction m_{μ} = chirality-flipping interaction as well are the two related? # New physics contributions to a_{μ} g - 2 = chirality-flipping interaction m_{μ} = chirality-flipping interaction as well are the two related? New physics loop contributions to a_{μ}, m_{μ} related by chiral symmetry [Czarnecki, Marciano '01] generally: $$\delta a_{\mu}(\text{N.P.}) = \mathcal{O}(C) \left(\frac{m_{\mu}}{M}\right)^2, \quad C = \frac{\delta m_{\mu}(\text{N.P.})}{m_{\mu}}$$ # Very different contributions to a_{μ} generally: $$\delta a_{\mu}(\text{N.P.}) = \mathcal{O}(C) \left(\frac{m_{\mu}}{M}\right)^2, \quad C = \frac{\delta m_{\mu}(\text{N.P.})}{m_{\mu}}$$ ### classify new physics: C very model-dependent # a_{μ} and new physics #### Different types of new physics lead to very different δa_{μ} (N.P.) - SUSY, RS, ADD, ...: strong parameter constraints - Z', UED, LHT, ...: ruled out if deviation confirmed #### If new physics found at LHC: - ullet a_{μ} constitutes a benchmark for new physics models - can sharply distinguish between different types of models - timely, complementary constraints on models CP- and Flavour-conserving, chirality-flipping, loop-induced # a_{μ} and new physics #### Different types of new physics lead to very different δa_{μ} (N.P.) - SUSY, RS, ADD, ...: strong parameter constraints - Z', UED, LHT, ...: ruled out if deviation confirmed #### If new physics found at LHC: - ullet a_{μ} constitutes a benchmark for new physics models - can sharply distinguish between different types of models - timely, complementary constraints on models CP- and Flavour-conserving, chirality-flipping, loop-induced Now illustrate general points with examples # SUSY and a_{μ} $$a_{\mu}^{\text{SUSY}} \approx 130 \times 10^{-11} \tan \beta \, \text{sign}(\mu) \left(\frac{100 \text{GeV}}{M_{\text{SUSY}}}\right)^2$$ $\tan \beta = \frac{V_2}{V_1}$, $\mu = H_1 - H_2$ transition — central for EWSB #### If SUSY signals at LHC: Need confirmation, precise SUSY parameter measurements → understand EWSB, ... # a_{μ} central complement for SUSY parameter analyses Constrained MSSM [Ellis, Olive, et al, update K. Olive] • a_{μ} sharply distinguishes SUSY models Plehn, Rauch, Zerwas '101 - breaks LHC degeneracies - central, complementary in global analyses of SUSY parameters # a_{μ} central complement for SUSY parameter analyses $\tan \beta = \frac{v_2}{v_1}$ central for understanding EWSB LHC: $(\tan\beta)^{\rm LHC, masses} = 10 \pm 4.5$ bad [Sfitter: Lafaye, Plehn, Rauch, Zerwas '08, assume SPS1a] a_{μ} improves $\tan \beta$ considerably vision: test universality of tan β , like for $\cos \theta_W = \frac{M_W}{M_Z}$ in the SM: $(t_\beta)^{a_\mu} = (t_\beta)^{\text{LHC},\text{masses}} = (t_\beta)^H = (t_\beta)^b$? [Georgi; Arkani-Hamed, Cohen, Georgi] Concrete LHT model: [Cheng, Low '03] [Hubisz, Meade, Noble, Perelstein '06] #### **Bosonic SUSY** - partner states, same spin - cancel quadratic div.s - T-parity⇒lightest partner stable no enhancement of $\frac{\alpha}{4\pi} \left(\frac{m_{\mu}}{M}\right)^2$ $$a_{\mu}^{ m LHT} < 12 imes 10^{-11}$$ [Blanke, Buras, et al '07] Clear-cut prediction, sharp distinction from SUSY possible # Other examples #### Randall-Sundrum models #### Complementarity: LHC - lowest KK-modes - masses ## a_{μ} from KK-loops - higher modes, details - e.g. $C_{\rm Grav} \propto M^2$, $C_{\rm H} \sim 1$ What if the LHC does not find new physics — "Dark force"? [Pospelov, Ritz...] - very light new vector boson - very weak coupling - motivated e.g. by dark matter, not by EWSB $$C \propto 10^{-8}, M < 1 \text{GeV}$$ - ullet a_{μ} can be large - could be "seen" by a_u-exp. #### Conclusions - Big questions of TeV-scale (EWSB) motivate radically new ideas - Understanding TeV-scale phenomena discovered at the LHC/Tevatron requires input from complementary experiments - $a_{\mu}^{\text{N.P.}}$ very model-dependent, typically $\mathcal{O}(\pm 10\dots 500)\times 10^{-11}$ Benchmark for new physics scenario, unique - New measurement of a_u will - sharply distinguish models, even with similar LHC signatures - exclude some models, pin down important details of others - break degeneracies measure central parameters a_{μ} will provide critical input and sharp constraints and will be timely complement of LHC in understanding TeV-scale physics ## **Outline** - Introduction - New physics contributions to a_{μ} in general - $oxed{3}$ a_{μ} , parameter measurements and model discrimination - Conclusions - **5** Backup on LHC, fits, $\tan \beta$ - Backup on complementarity to flavour-changing processes - Backup other models - Backup on SUSY ## SUSY Discovery at LHC, LHC Conference 2010 Ultimate discovery reach for SUSY particles at the LHC (indicative plots, model-dependent...) However, reach for $(\chi, \tilde{\mu})$ worse, and more model-dependent # Sfitter SUSY fits | | only | nental error | inclu | including flat theory errors | | | | | | |------------------------|---------|--------------|--------------|------------------------------|---------|-----------------|---------|-----------|--------| | | LHC | | LHC ⊗(g | (-2) | LHO | | LHC o(| (9 - 2) | | | $\tan \beta$ | 9.8± | 2.3 | 9.7± | 2.0 | 10.0± | 4.5 | 10.3± | 2.0 | 10.0 | | M_1 | 101.5± | 4.6 | 101.1± | 3.6 | 102.1± | 7.8 | 102.7± | 5.9 | 103.1 | | M_2 | 191.7± | 4.8 | 191.4± | 3.5 | 193.3± | 7.8 | 193.2± | 5.8 | 192.9 | | M_3 | 575.7± | 7.7 | 575.4± | 7.3 | 577.2± | 14.5 | 578.2± | 12.1 | 577.9 | | M_{2} | 196.2±€ | (10^2) | 263.4±0 | $2(10^2)$ | 227.8±0 | $2(10^3)$ | 253.7±0 | $2(10^2)$ | 193.6 | | M_{To} | 136.2±€ | (10^2) | 156.8±0 | $2(10^2)$ | 164.1±0 | $2(10^3)$ | 134.1±6 | $2(10^2)$ | 133.4 | | M_{B_1} | 192.6± | 5.3 | 192.3± | 4.5 | 193.2± | 8.8 | 194.0± | 6.8 | 194.4 | | $M_{\tilde{\mu}_R}$ | 134.0± | 4.8 | 133.6± | 3.9 | 135.0± | 8.3 | 135.6± | 6.3 | 135.8 | | $M_{\tilde{e}_L}$ | 192.7± | 5.3 | 192.2± | 4.5 | 193.3± | 8.8 | 194,0± | 6.7 | 194.4 | | Min | 134.0± | 4.8 | 133.6± | 3.9 | 135.0± | 8.3 | 135.6± | 6.3 | 135.8 | | M_{i31} | 478.2± | 9.4 | 476.1± | 7.5 | 481.4± | 22.0 | 485.6± | 22.4 | 480.8 | | M_{i} | 429.5±€ | $N(10^2)$ | 704.0±0 | $\lambda(10^2)$ | 415.8±0 | $\lambda(10^2)$ | 439.0±0 | $2(10^2)$ | 408.3 | | M_{ln} | 501.2± | 10.0 | 502.4± | 7.8 | 501.7± | 17.9 | 499.2± | 19.3 | 502.9 | | $M_{\tilde{q}_L}^{re}$ | 523.6± | 8.4 | 523.0± | 7.5 | 524,6± | 14.5 | 525.5± | 10.6 | 526.6 | | $M_{\bar{q}_R}$ | 506.2± | 11.7 | 505.8± | 11.4 | 507.3± | 17.5 | 507.6± | 15.8 | 508.1 | | A_r | fixed | 0 | fixed 0 | | fixed 0 | | fixed 0 | | -249.4 | | A_t | -500.6± | 58.4 | -519.8± | 64.3 | -509.1± | 86.7 | -530.6± | 116.6 | -490.9 | | A_b | fixed | 0 | fixed | 0 | fixed | 0 | fixed | 0 | -763.4 | | m_A | 446.1±€ | (10^3) | 473.9±O(102) | | 406.3±€ | $2(10^3)$ | 411.1±0 | $2(10^2)$ | 394.9 | | μ | 350.9± | 7.3 | 350.2± | 6.5 | 350.5± | 14.5 | 352.5± | 10.8 | 353.7 | | m | 171.4± | 1.0 | 171.4± | 1.0 | 171.4± | 1.0 | 171.4± | 0.90 | 171.4 | Table 1: Result for the general MSSM parameter determination at the LHC in SPS 1a. The left part neglects all theory errors, the right on assumes that theory errors. In all cases a set of 20 kinematic endpoints and the top-quark and lightest Higgs-mass measurements have been used. In the third and fifth column we include the current measurement of (g-2), All masses are given in GeV. 2010 - 2019 ## Fits need 300fb^{-1} ($\sim 10 \text{ years running}$) | | DS1 | DS2 | DS3 | DS4 | DS7 | |--------------------------|-----------------|---------------------------|------------------|---------------------------|-----------------| | $\tan \beta$ | 12.3 ± 5.6 | 12.4 ± 5.0 | 14.9 ± 9.8 | 8.9 ± 5.9 | 13.8 ± 7.5 | | M_1 | 102.7 ± 7.1 | 189.5 ± 6.2 | 107.2 ± 9.2 | 383.2 ± 9.1 | 105.0 ± 6.9 | | M_2 | 185.5 ± 7.0 | $96. \pm 6.4$ | 356.9 ± 8.7 | 114.2 ± 10.7 | 194.7 ± 7.3 | | μ | -362.7 ± 7.8 | -364.7 ± 6.8 | -186.0 ± 8.5 | -167.0 ± 9.6 | 353.0 ± 7.7 | | $\Delta\chi^2_{\rm ILC}$ | 73 | 22000 | 1700 | 25000 | 0.4 | | ILC | $ ilde{ au}_1$ | χ_1^{\pm} | χ_3^0 | χ_1^{\pm} | $ ilde{ au}_1$ | | $\Omega \mathrm{h}^2$ | 0.17 ± 0.07 | $(4 \pm 2) \cdot 10^{-4}$ | 0.14 ± 0.08 | $(8 \pm 4) \cdot 10^{-4}$ | 0.16 ± 0.07 | 4 H 2 4 DE2 4 E 2 4 E 2 1 #### Sfitter SUSY fits | DS | 31–12 ca | n't be distir | nguished at | LHC (300 | Ofb ⁻¹) | |-----|-----------|---------------|-------------|----------|---------------------| | if | SPS1a | realized | [Sfitter: | Adam, | Kneur, | | Lat | łaye, Ple | hn, Rauch, | Zerwas '10 | 1 | | | | DS1 | DS2 | DS3 | DS4 | DS7 | |--------------------------|-----------------|---------------------------|------------------|---------------------------|-----------------| | $\tan \beta$ | 12.3 ± 5.6 | 12.4 ± 5.0 | 14.9 ± 9.8 | 8.9±5.9 | 13.8 ± 7.5 | | M_1 | 102.7 ± 7.1 | 189.5 ± 6.2 | 107.2 ± 9.2 | 383.2 ± 9.1 | 105.0 ± 6.9 | | M_2 | 185.5 ± 7.0 | $96. \pm 6.4$ | 356.9 ± 8.7 | 114.2 ± 10.7 | 194.7 ± 7.3 | | μ | -362.7 ± 7.8 | -364.7 ± 6.8 | -186.0 ± 8.5 | -167.0 ± 9.6 | 353.0 ± 7.7 | | $\Delta\chi^2_{\rm ILC}$ | 73 | 22000 | 1700 | 25000 | 0.4 | | ILC | $ ilde{ au}_1$ | χ_1^{\pm} | χ_3^0 | χ_1^{\pm} | $ ilde{ au}_1$ | | $\Omega \mathrm{h}^2$ | 0.17 ± 0.07 | $(4 \pm 2) \cdot 10^{-4}$ | 0.14 ± 0.08 | $(8 \pm 4) \cdot 10^{-4}$ | 0.16 ± 0.07 | #### Sfitter SUSY fits | | only | experi | nental error | 'S | including flat theory errors | | | | SPS1a | |----------------------|---------|-----------|---------------------|-----------|------------------------------|-----------|---------------------|-----------|--------| | | LHC | | $LHC \otimes (g-2)$ | | LHC | | $LHC \otimes (g-2)$ | | | | $\tan \beta$ | 9.8± | 2.3 | 9.7± | 2.0 | 10.0± | 4.5 | 10.3± | 2.0 | 10.0 | | M_1 | 101.5± | 4.6 | 101.1± | 3.6 | 102.1± | 7.8 | 102.7± | 5.9 | 103.1 | | M_2 | 191.7± | 4.8 | 191.4± | 3.5 | 193.3± | 7.8 | 193.2± | 5.8 | 192.9 | | M_3 | 575.7± | 7.7 | 575.4± | 7.3 | 577.2± | 14.5 | 578.2± | 12.1 | 577.9 | | $M_{\tilde{\tau}_L}$ | 196.2±€ | $2(10^2)$ | 263.4±C | $2(10^2)$ | 227.8±C | $2(10^3)$ | 253.7±0 | $O(10^2)$ | 193.6 | | $M_{\tilde{\tau}_R}$ | 136.2±€ | $O(10^2)$ | 156.8±C | $O(10^2)$ | 164.1±C | $O(10^3)$ | 134.1±0 | $O(10^2)$ | 133.4 | | $M_{\tilde{\mu}_L}$ | 192.6± | 5.3 | 192.3± | 4.5 | 193.2± | 8.8 | 194.0± | 6.8 | 194.4 | | $M_{\tilde{\mu}_R}$ | 134.0± | 4.8 | 133.6± | 3.9 | 135.0± | 8.3 | 135.6± | 6.3 | 135.8 | | $M_{\tilde{e}_L}$ | 192.7± | 5.3 | 192.2± | 4.5 | 193.3± | 8.8 | 194.0± | 6.7 | 194.4 | | $M_{\tilde{e}_R}$ | 134.0± | 4.8 | 133.6± | 3.9 | 135.0± | 8.3 | 135.6± | 6.3 | 135.8 | | $M_{\bar{a}3r}$ | 478.2± | 9.4 | 476.1± | 7.5 | 481.4± | 22.0 | 485.6± | 22.4 | 480.8 | | $M_{\tilde{t}_R}$ | 429.5±€ | $2(10^2)$ | 704.0±C | $O(10^2)$ | 415.8±C | $2(10^2)$ | 439.0±0 | $O(10^2)$ | 408.3 | | $M_{\bar{b}_R}$ | 501.2± | 10.0 | 502.4± | 7.8 | 501.7± | 17.9 | 499.2± | 19.3 | 502.9 | | $M_{\tilde{q}_L}$ | 523.6± | 8.4 | 523.0± | 7.5 | 524.6± | 14.5 | 525.5± | 10.6 | 526.6 | | $M_{\tilde{q}_R}$ | 506.2± | 11.7 | 505.8± | 11.4 | 507.3± | 17.5 | 507.6± | 15.8 | 508.1 | | 4_{τ} | fixed | 0 | fixed 0 | | fixed 0 | | fixed 0 | | -249.4 | | A_t | -500.6± | 58.4 | -519.8± | 64.3 | -509.1± | 86.7 | -530.6± | 116.6 | -490.9 | | A_b | fixed | 0 | fixed | 0 | fixed | 0 | fixed | 0 | -763.4 | | n_A | 446.1±C | $2(10^3)$ | 473.9±€ | $2(10^2)$ | 406.3±€ | $2(10^3)$ | 411.1±0 | $O(10^2)$ | 394.9 | | ı | 350.9± | 7.3 | 350.2± | 6.5 | 350.5± | 14.5 | 352.5± | 10.8 | 353.7 | | m_t | 171.4± | 1.0 | 171.4± | 1.0 | 171.4± | 1.0 | 171.4± | 0.90 | 171.4 | Table 1: Result for the general MSSM parameter determination at the LHC in SPS Ia. The left part neglects all theory errors, the right one assumes flat theory errors. In all cases a set of 20 kinematic endpoints and the top-quark and lightest Higgs-mass measurements have been used. In the third and fifth column we include the current measurement of (g-2). All masses are given in GeV. #### Importance: $tan \beta$, μ are central parameters in EWSB $$\mu^{2} + M_{H_{u}}^{2} = B\mu \cot \beta + \frac{1}{2}M_{Z}^{2}\cos 2\beta$$ $$\mu^{2} + M_{H_{d}}^{2} = B\mu \tan \beta - \frac{1}{2}M_{Z}^{2}\cos 2\beta$$ # $\tan \beta$ determinations from Les Houches 2007 Report, M.M. Nojiri, T. Plehn, G. Polesello | | only | experir | nental error | s | inclu | ling flat | theory emo | ers . | SPS1a | |-----------------------|---------|----------|---------------------|----------|---------|-----------------|---------------------|-----------------|--------| | | LHC | | $LHC \otimes (q-2)$ | | LHC | | LHC $\otimes (q-2)$ | | | | $\tan \beta$ | 9.8± | 2.3 | 9.7± | 2.0 | 10.0± | 4.5 | 10.3± | 2.0 | 10.0 | | M_1 | 101.5± | 4.6 | 101.1± | 3.6 | 102.1± | 7.8 | 102.7± | 5.9 | 103.1 | | M_2 | 191.7± | 4.8 | 191.4± | 3.5 | 193.3± | 7.8 | 193.2± | 5.8 | 192.9 | | M_3 | 575.7± | 7.7 | 575.4± | 7.3 | 577.2± | 14.5 | 578.2± | 12.1 | 577.9 | | M_{2} | 196.2±C | (10^2) | 263.4±C | (10^2) | 227.8±0 | $\lambda(10^3)$ | 253.7±C | $\chi(10^2)$ | 193.6 | | $M_{\tilde{\tau}_R}$ | 136.2±C | (10^2) | 156.8±C | (10^2) | 164.1±0 | $\lambda(10^3)$ | 134.1±€ | $\chi(10^2)$ | 133.4 | | $M_{\tilde{\theta}L}$ | 192.6± | 5.3 | 192.3± | 4.5 | 193.2± | 8.8 | 194.0± | 6.8 | 194.4 | | $M_{0.v}$ | 134.0± | 4.8 | 133.6± | 3.9 | 135.0± | 8.3 | 135.6± | 6.3 | 135.8 | | M_{ℓ_1} | 192.7± | 5.3 | 192.2± | 4.5 | 193.3± | 8.8 | 194.0± | 6.7 | 194.4 | | $M_{\ell\nu}$ | 134.0± | 4.8 | 133.6± | 3.9 | 135.0± | 8.3 | 135.6± | 6.3 | 135.8 | | M_{QM} | 478.2± | 9.4 | 476.1± | 7.5 | 481.4± | 22.0 | 485.6± | 22.4 | 480.8 | | $M_{\ell \nu}$ | 429.5±C | (10^2) | 704.0±C | (10^2) | 415.8±0 | $\lambda(10^2)$ | 439.0±€ | $\lambda(10^2)$ | 408.3 | | M_{loc} | 501.2± | 10.0 | 502.4± | 7.8 | 501.7± | 17.9 | 499.2± | 19.3 | 502.9 | | $M_{\tilde{q}_L}$ | 523.6± | 8.4 | 523.0± | 7.5 | 524.6± | 14.5 | 525.5± | 10.6 | 526.6 | | $M_{\tilde{q}_R}$ | 506.2± | 11.7 | 505.8± | 11.4 | 507.3± | 17.5 | 507.6± | 15.8 | 508.1 | | A. | fixed | 0 | fixed | 0 | fixed | 0 | fixed | 0 | -249.4 | # From Les Houches 2007 Report, M.M. Nojiri, T. Plehn, G. Polesello Table 1 shows the result of our SPS1a analysis. For comparison and to make the effect of the additional (g-2) data easily visible, we include the result without (g-2) data from Tables VIII and IX of Ref. [31]. We give results with experimental errors only (columns 2 and 3) and including theory errors (columns 4 and 5). The effect $\frac{1}{16}$ of the additional information on the accuracy of the parameter determination is clearly visible. It is particularly significant for $\tan \beta$, which is not well determined by the measurements of kinematic endpoints at the LHC. The best source of information on $\tan \beta$ is the light MSSM Higgs mass [109], but this observable strongly relies on the assumed minimal structure of the Higgs sector, on the knowledge of many other MSSM parameters, and on the estimate of the theory errors due to higher orders. Because of a lack of complementary measurements (for example A_t) a change in $\tan \beta$ can always be compensated by an appropriate change in other MSSM parameters, leaving the value of all LHC observables unchanged. Additional sources of a $\tan \beta$ measurement are the production rate for heavy Higgs bosons [110] and rare decays like $B_s \to \mu^+\mu^-$, which we study elsewhere in this volume, but both of them only work for large enough values of $\tan \beta$. The (g-2) prediction has a leading linear dependence on $\tan \beta$. Therefore, the improvement of the $\tan \beta$ errors by more than a factor of two can be easily understood. This improved accuracy of $\tan \beta$ influences those parameters which must be re-rotated when $\tan \beta$ is changed to reproduce the same physical observables. Correlations and loop corrections propagate the improvement over almost the complete parameter space. # $\tan \beta$ determinations from Les Houches 2007 Report, M.M. Nojiri, T. Plehn, G. Polesello - a_{μ} linear, requires χ , $\tilde{\mu}$ masses - lightest Higgs mass M_h: depends on minimality of Higgs sector, many other SUSY parameters (A_t!) - production rate of heavy Higgs bosons: only if heavy Higgs can be discovered, cross section measured! Then O(10%) possible. - $B_s \rightarrow \mu\mu \propto \tan^6 \beta/M_A^4$: problems (1) non-perturbative theory uncertainty $\mathcal{O}(30\%)$, (2) requires precise M_A ! Can hope to obtain $\mathcal{O}(10\dots20\%)$ for $\tan\beta > 30$. - Note, heavy Higgses difficult unless tan β large [ATL-Phys-pub-2010-011] # Complementarity to $B \to \tau \nu$, $B_S \to \mu \mu$ How sensitive to NP are observables? [Isidori, Paradisi '06]: "The observables $B \to \tau \nu$, $B_{\rm S} \to \mu \mu$ and a_μ can be considered as the most promising low-energy probes of the MSSM scenario with heavy squarks and large $\tan \beta$." Minimal Flavour Violation $\mu=\text{1TeV},\, A_l=-\text{1TeV},\, M_{\tilde{q}}=\text{1TeV},\, M_{\tilde{l}}=.\text{5TeV},\\ M_2=300\text{GeV}$ #### Which aspects of NP are determined by observables? - \bullet a_{μ} : \propto tan β , no flavour-parameters - $B_u \to \tau \nu$: **tree**-level $(H^{\pm}) \sim \tan^2 \beta / M_{H^{\pm}}^2$ - $B_s \to \mu \mu$: loop-induced, $\propto \tan^6 \beta / M_A^4$ - b-decays sensitive to non-MFV-parameters! Recall, 100 200 300 400 500 600 700 800 800 Heavy Higgses difficult at LHC #### Use complementarity (assume masses known (LHC)): - $lack a_{\mu} ightarrow t_{eta},$ b-decays $ightarrow t_{eta}$ /M_{H,A}/SUSY-flavour structure - If MFV is assumed/established: use of b-decays: if $M_{A,H}$ known—alternative $\tan \beta$ -measurement if not, use t_{β} from a_{μ} infer $M_{H,A}$ - Note: $(t_{\beta})^{a\mu}$: Higgsino-coupling, $(t_{\beta})^{b}$: Higgs-coupling Crucial test of SUSY! # Impact of small non-MFV on $b \rightarrow s\gamma$ [Degrassi, Gambino, Slavich '06] Illustration: dependence on small non-MFV parameters - Minimal Flavour Violation at which scale? - loops induce FCNC (=non-MFV) Gluino-couplings - $b \rightarrow s \gamma$ -prediction depends on $\mu_{\rm MFV}!$ - similar if there are generic non-MFV contributions # Complementarity to CLFV - different sensitivities - a_μ from B-diagram could be sensitive to multiple FC-insertions: $$\Delta m_{\tilde{\mu}\tilde{\tau}L}^2 \times \Delta m_{\tilde{\tau}\tilde{\mu}R}^2$$ • only possibility for large FC-effects in a_{μ} : $\Delta m_{\tilde{\mu}\tilde{\tau}L}^2$ and $\Delta m_{\tilde{u}\tilde{\tau}R}^2$ both large. - However $\tilde{\it B}$ -diagram anyway suppressed, $\it a_{\mu}$ dominated by chargino exchange - Hence: even if $\Delta m^2 \approx 0.2 m^2$, only 10% correction to a_{μ} [Moroi '95] - a_μ clean probe of flavour-diagonal parameters ### g-2 and Randall-Sundrum models Gravity propagates in extra dimension each KK-Graviton contributes equally, weakly, **no decoupling** theory breaks down at scale $\sim \Lambda_\pi$, n_c KK-gravitons up to that scale $\rightarrow a_\mu^{\rm RS} \sim \frac{5n_c}{16\pi^2} \frac{m_\mu^2}{h^2}$ potential enhancement $$\propto n_c = \mathcal{O}(1...100 \sim 1/\text{coupling})$$ - feels all KK-gravitons - very sensitive to UV-completion of theory ## g-2 and Randall-Sundrum models #### Complementarity: LHC - lowest KK-gravitons - determines model parameters a_{μ} tells us what the cutoff is - hint to full 5-dim dynamics - guides model building of full theory potential enhancement $\propto n_c = \mathcal{O}(1...100 \sim 1/\text{coupling})$ - feels all KK-gravitons - very sensitive to UV-completion of theory #### Alternative models Hidden sector coupling to muon [McKeen '09] $$\mathcal{L}_{int} = \lambda_L X \bar{Y}_R \mu_L + \dots$$ $$\lambda_L = 0.1$$ • Dark matter $\Rightarrow a_{\mu}$, leptogenesis, neutrino masses simultaneously [Hambye,Kannike,Ma,Raidal '06] (C very large, $M \sim 1$ TeV possible) #### Numerical results General MSSM for tan $\beta=$ 50, all parameters < 3 TeV [DS '06] - SUSY with $M_{\rm SUSY} = 200 \dots 600 \, {\rm GeV}$ fits well - large parameter regions already excluded Constrained MSSM [Ellis, Olive, et al, update K. Olive] #### Complementary constraints: ${\it a}_{\mu}$, dark matter, ${\it b} ightarrow {\it s} \gamma$ # g-2 and SUSY $$a_{\mu}^{\text{SUSY}} \approx 130 \times 10^{-11} \tan \beta \, \text{sign}(\mu) \left(\frac{100 \text{GeV}}{M_{\text{SUSY}}}\right)^2$$ Why enhanced? g - 2 = chirality-flipping interaction - In SUSY, chirality-flips governed by λ_{μ} and $\emph{m}_{\mu}=\lambda_{\mu}\langle \emph{H}_{1}\rangle$ - two Higgs doublets: $\tan \beta = \frac{\langle H_2 \rangle}{\langle H_1 \rangle}, \qquad \mu = H_2 H_1 \text{ transition}$ \Rightarrow all terms $\propto \lambda_{\mu}$ but two options: $$\propto \lambda_{\mu} \langle H_1 \rangle = m_{\mu}$$ $$\propto \lambda_{\mu} \, \mu \langle H_2 \rangle = m_{\mu} \, \mu \, \tan \beta$$ ## g-2 and SUSY $$m{a}_{\mu}^{ m SUSY} pprox 130 imes 10^{-11} an eta \, { m sign}(\mu) \left(rac{100 { m GeV}}{M_{ m SUSY}} ight)^2$$ $m{ ilde{H}_2^+}$ $m{ ilde{W}^+}$ ild$ #### potential enhancement $\propto \lambda_{\mu} \propto \tan \beta = 1 \dots 50$ (and $\propto \text{sign}(\mu)$) - sensitive to muon mass generation mechanism - structure of Higgs sector # SUSY without prejudice - compare observables Figure 10: Distributions of predictions for several observables as well as $\tan \beta$ for our model sample subject to the constraints discussed in the text. The blue and green dashed lines show the SM predictions as well as the current central values obtained by experiment, respectively. - \bullet a_{μ} - $b \rightarrow s\gamma$ - dark matter have highest selective power and are complementary: